
Open and Distance Learning Student Retention: A Case Study of the
University of Papua New Guinea Open College

Prof. Dr. Abdul Mannan, University of Papua new Guinea Open College,

mannanma@upng.ac.pg

INTRODUCTION

Research in student retention has long been of interest to scholars in North America and Europe,
and last two decades, research on student retention has become sophisticated, with one
important line of enquiry being the development of a theoretical model on student dropout by
Tinto. Most of the research assessed the predictive validity of Tinto model or to develop
alternative model to study student retention in two and four year colleges and universities. These
researches focused on traditional and non-traditional students, but few about retention of open
and distance learning students. Comparatively, student retention problem has been a great
concern in open and distance learning institutions than traditional colleges and universities.
Student retention is an important factor of accelerating human capital formation for national
development in a global knowledge economy.

This study assesses the current level of academic and social integration within the University of
Papua New Guinea Open College as perceived by the students. In order to developing a
retention policy and improving student support services, a comprehensive picture of the current
academic and social integration climate in the UPNG Open College was assessed. Using Tinto’s
conceptual model, an institutional academic and social integration assessment instruments was
developed in measuring the current integration climate. Findings of the study indicated
differences of student perception on current and expected level of integration climate in the Open
College. Implications for policy directives and improvement of support services are also
discussed.

DEVELOPMENT CONTEXT

The emergence of the global knowledge economy put a premium on the individual to have
access to education and life long learning to remain productive and competitive in the
development process. Thus capacity of “human capital” formation has become a pre-condition for
nation’s development. Conventional education system is limited to its scope and coverage to
meeting the learning needs. The open and distance learning has emerged as an alterative to
expand scope and coverage of education and life long learning for citizens to contribute to and
benefit from development.

The “human capital” formation requires continuous development and maintenance of knowledge
and skills which in other words add ‘value’ to the productive life. Learning has both intrinsic and
extrinsic values. Intrinsic value includes additional knowledge and skills that they posses while
extrinsic value represents the market value of their knowledge and skills.

Educational institutions recognize added value by awarding degree after successful completion of
a study program. Students dropping out of the educational institutions may add limited intrinsic
value but in most cases failed to add market value. Thus dropping out from education institution is
one of the important but most neglected negative factors of “human capital” formation. The
opportunity cost of dropping out is very high due to loss study time, payment of fees and related
costs and public fund invested by institution. The present study is conducted with a view to
reduce the student attrition from an open and distance learning institution with a view to reduce
loss of investment and accelerate “human capital” formation for development.

INSTITUTIONAL CONTEXT

The University of Papua New Guinea Open College and its network of seventeen study centres at
strategic locations is one of the leading providers of open and distance learning in Papua New
Guinea. As a dual mode University, Open College shares responsibility with Schools in
developing and delivering courses through the distance mode.

Each of the study centres are headed by a Director and supported by administrative staff. A study
centre has class rooms for conducting tutorials and meetings, study corrals, a computer
laboratory with local and wide area network that connected with the University main campus with
64K bandwidth unreliable landline. Study centres register students from selected lists approved
by schools, arrange tutorial/mentoring services, counseling, conduct induction, organized
residential and examination.

Degree of success of students depends on the amount of support services that are made
available to them at their door steps. Study centres were established to provide support services
available to students. Initial planning to provide tutor less tutorial through online from main
campus was replaced by residential and face to face tutoring/mentoring due to unreliable
communication between main campus and study centres. Thus student support services were
developed incrementally and in some cases on trail and error basis. Apart from the learning
materials, academic supports are provided by lecturers from main campus during residential visit
to centres. In addition, tutors/mentors are engaged at study centres to alleviate learning
difficulties of students and in some cases discuss personal problems. Academic supports are also
provided through marking assignments by the lecturers at main campus and providing advice and
comments for students to confirm their progress and/or improve their knowledge and skills. The
study centre staff conduct orientation program to make the students aware of various rules and
regulations on academic administration. Staff is always available for students to provide
immediate response to their queries or direct them to tutors or main campus academic staff.

While all efforts were made to provide support services to students to facilitate their learning,
student dropout has been alarmingly high causing wastage of institutional and personal
resources. It was thought that the provision of support services would enhance the retention rate,
but over the years it was felt that a formal retention policy should be in place to improve the
student retention. The starting point for such retention policy is to assess the effectiveness of the
current support services that are provided to students. Thus this study aims to assess the current
student support climate perceived by the students towards formulation of a retention policy for
Open College.

THEORETICAL CONSIDERATION

Research in student dropout has become more sophisticated since the development of a
theoretical model to guide future inquiry on student dropout by Tinto(1975). While Tinto model
has been guiding the research on student retention for about three decades, it has limited
application to the non-traditional such as commuter and distance learning students. Application
of Tinto model to study student dropout in commuter institutions showed positive relationship
between the academic integration and persistence (Pascarella and Chapman, 1983; Cleveland,
1994; Bean and Metzner, 1985). Results of similar studies of non-traditional students suggested
less or no influence of social integration on students persistence (Barbara, Metzner and Bean,
1987; Pascarella, Dubey and Iverson, 1983). In contrast, Sweets’s (1986) study on distance
learning students revealed that social integration is significantly related to persistence. The
reason is that the distance students interact with tutors and peer groups over telephone, online or
in some cases face to face from time to time which ultimately contributes to institutional
commitment. In examining the concept of integration Kember (1995) suggested that students’
persistence depends on the degree of their social and academic integration. Similar study
conducted by Bajtelsmit (1998) revealed the importance of background, distance learning skills

and academic support system for student persistence. Although a great deal of work remains to
be done in developing a model for retention of distance learning students, the concept of
integration appears to be useful in assessing student retention strategies (Simpson, 2003).

Tinto (1993) suggested that an “institutional assessment is a crucial pre-requisite for the
establishment of institutional retention policy”. The concept of institutional assessment was
applied by Mannan (2001, 2007) and suggested that a necessary first step towards developing
and implementing a student retention program is the application of the Tinto’s integration concept
for self assessment of the prevailing integration climate to identify the areas of strength and
weaknesses. This study therefore, focuses on the application of integration concept to assess the
academic and social integration climate as perceived by the distance learning students.

METHODOLOGY

This study was conducted at the University of Papua New Guinea Open College with 8000
equivalent full time students enrolled in certificate, diploma and degree courses at seventeen
study centres strategically located around the country. The sample population was drawn from
four Open Campuses (OCs) who enrolled undergraduate students. 250 completed
questionnaires were collected and used.

An instrument to assess the academic and social integration climate was developed based on the
concept of earlier research on student attrition (Pascarella and Tarenzini,1980; Pascarella and
Chapman, 1983; Simpson, 2003). Items measuring academic integration were developed based
on the support services that facilitate contact with course coordinators, tutors/mentors, and other
staff of the institutions assisting learning process of students. Students’ perception about course
materials was also measured because teaching of distance learning students takes place through
the course materials. In addition, learning activities have a profound influence on students
academic integration for which students’ perception about assignments was also measured in the
instruments.

Measuring students’ perception on social integration in distance learning institution is a trivial
matter as the students do not live on campus. However, students used to visit study centres for
attending orientations, tutorials, using study facilities, submitting assignments, sitting
examinations etc. While visiting study centre and participating in various activities, students
experience social interaction with peer students and staff of the Open College. As a result
students experience some degree of social integration which influences their commitment to the
institution and persistence.

Study through the distance mode requires adjustment in family and social life style. Cooperation
and assistance from family members, friends and employer is vital for the success of students
learning. Thus items measuring students’ perception about supports from their family, friends and
employer also included in the instruments.

The data were analysed using the principle component form of factor analysis as implemented in
SPSS. The “eigenvalue greater than 1” criterion was employed to determine the number of
factors to extract. The scree test yielded a solution of six (6) factors with eigenvalues ranging
from 5.20 to 1.41. Six factor solutions accounted for 59.07 per cent of variance in the factor
matrix.

The factor analysis shows that all 26 items loading ranged from 0.53 to 0.85 except for one item
which had loading of 0.35 and excluded from the analysis. The alpha reliability coefficients for
each of the factors ranged from 0.70 to 0.85 with overall reliability of 0.82.

FINDINGS

The percentages of respondents are computed on the three scales (disagree and strongly
disagree; agree and strongly agree; and not applicable) for each of the factors measuring the six
integration dimensions by individual campus and gender.

The students’ general perceptions of the integration climate show that the students had highest
ratings on the study materials and lowest ratings on assignment and tests. It is also observed that
integration climate by gender show that male students overall ratings were higher than their
female counterpart.

Faculty concern for student development and learning
Students’ perceptions on five items measuring faculty concern for student development and
learning were moderately low for both male and female students. Comparatively students’
perceptions at Kokopo and Mt. Hagen were rated higher than the Madang and NCD OCs.

The low perception of students on this integration dimension might be due to the ineffectiveness
of current system to facilitate virtual interaction between students and course coordinators. The
unreliable network system coupled with careless attitude of the course coordinators from main
campus forced to find an alternative by engaging local mentors and/or tutors for providing
academic support services. Students might have not accepted the alternative arrangements
and/or local mentoring is not an effective means of providing student learning support.

A Comparative analysis between five measures of this integration dimension shows that students
attached the lowest appreciation for lecturers accessible to obtain information about courses and
accessible to discuss about students’ career goals and aspirations.

The difference of students’ perceptions on this dimension between campuses might be
attributable to the difference approaches of local mentors/tutors in providing academic support to
students. The tutors at Mt. Hagen and Kokopo OCs attended short training courses on training of
tutors which might have contributed to the better provision of learner support at these two OCs.

Course/study materials
Students from all four sample OCs rated high on course materials dimension of academic
integration of students. This indicates that the course materials were user-friendly, interesting,
readable, understandable and sequentially arranged. In addition, guidelines and learning
materials were appropriate for their learning process. However, comments from the students
indicate some teething problem with the timely delivery of materials to the students.

Residential school
The students’ perceived ratings on residential school were moderately low and about half of the
sample students expressed their dissatisfaction about the organization and conduct of residential.
There was no difference between the male and female students in their perceived ratings on this
dimension. It may be observed that comparatively, students’ perception at Kokopo and Mt. Hagen
were higher than other two OCs. This may be attributable to the difference of organization of
residential schools between OCs. The differences may be due to the variations in length of
residential and level of discussion and quality of interactions during the residential period to
alleviate students’ learning difficulties.

Assignments and tests
Both male and female students at all Campuses attached very low ratings on this dimension of
academic integration. Low ratings on this dimension might be attributable to the lack of
appropriate guidance and support during the writing of assignments as this is one of the difficult
learning activities of studying through the distance mode. This is supported by the earlier findings
of lack of interaction between the students and their course coordinators. Another important

reason for low perceptions of students might be due to longer turn-around time of assignments
and shallow comments from the markers on the assignments.

Institutional social integration
The students appear to have had moderately higher perception on their integration into the social
system of campuses. Comparatively, students’ perception at Mt. Hagen OC was higher, which
was followed by Kokopo, Madang and NCD OCs. It is interesting to note that female students in
Mt. Hagen OC rated high on this dimension. This may be related to the cultural differences
between different regions of Papua New Guinea where Highlands Region’s female are less shy
than the other regions which helped them to better interact with staff and students. Close
examination of students’ perceptions on seven items measuring this dimension show that
students’ satisfaction about their interaction with fellow students. Students access to the campus
staff and tutors for discussing broader issues and resolving personal problems appear to be not
highly appreciated by students.

Community social integration
The perception of female students on community social integration dimension was lower than
their male counterpart at all campuses. This is evidenced by the fact that male students received
strong support from friends, family and relatives while female students received comparatively
less support. This striking difference is attributable to the social and cultural fabrics of the country.
The society is male dominated and female in most cases are required to support the family
instead of pursuing a career through attending studies through the distance mode. Sometimes,
female students do not find time to study after meeting all family demands including working in
the garden.

CONCLUSION

The purpose of this study has been to assess the degree of integration of open and distance
learning students into the academic and social system of the University and their perceived
differences between the campuses and gender. The results suggest that students’ academic
integration perceived to be less than the their social integration. All four dimensions measuring
academic integration except course materials rated low by the students. The pertinent issue as
perceived by the students was their easy access to academic staff to discuss academic issues
and to alleviate their academic difficulties including writing assignments. In addition, academics,
tutors and mentors should be committed to open and distance learning and should have
appropriate skills to deal with distance learning students who are different from their full time
counterpart.

Difference of student perceptions on residential school between campuses shows the difference
in organizing and conducting residential. This might happen due to the difference in perception of
the purpose of residential among academics. There should be a common understanding
including expectation of students and methods of conducting residential.

An assignment which is one of the important tools to facilitate and reconfirm students’ learning
appeared to have been neglected by the course coordinators and markers. Lack of appropriate
comment and delay in returning marked assignment appeared to be the single most neglected
areas of student support.

Although literature on distance student’s attrition does not attach much importance on social
integration dimension for student’s retention, this study demonstrates that there are elements of
social integration for ODL students leading to their retention in the system.

It is recommended that the UPNG Open College should embark on developing and implementing
a student retention policy addressing the major findings of this study. However, each of the
campuses should conduct a qualitative study to assess the academic and social integration
climate and adapt the Open College general policy on student retention to suit their local

students’ needs and aspirations. In adapting the retention policy, care should be taken to cater for
the female students needs and to accommodate the social and cultural values.

REFERENCES

Bajtelsmit, B (1998): Predicting distance learning dropouts: Testing a conceptual model of attrition

in distance education, Report to the International Council for Distance Education
Research Committee

Barbara, S., Metzner, B.S. and Bean, J.P. (1987): The estimation of a conceptual model of
nontraditional undergraduate student attrition, Research in Higher Education, Vol.27,
No.1, p15-38.

Bean, J.P. and Metzner, B.S (1985): A conceptual model of nontraditional undergraduate student
attrition, Review of Educational Research, 55, pp485-540.

Cleveland-Innes, M (1994): Adult student drop-out at post-secondary institutions, The Review of
Higher Education, Vol.17, No.4, pp423-445

Kember, D (1995): Open learning courses for adults: A model of student progress, Prentice Hall,
Englewood Cliffs, NJ.

Mannan, M.A. (2001): As assessment of the academic and social integration as perceived by the
students in the University of Papua New Guinea, Higher Education, 41, pp283-298.

Mannan, M.A.(2007): Student attrition and academic and social integration: Application of Tinto’s
model at the University of Papua New Guinea, Higher Education, 53,pp147-165.

Pascarella, E.T. and Chapman, D.W. (1983): A multi-institutional path analytic validation of Tinto’s
Model of college withdrawal, American Educational Research Journal, Vol. 20, No.1,
pp87-102

Pascarella, E.T. and Terenzini, P.T.(1980): Predicting freshman persistence and voluntary dropout
decisions from a Theoretical Model, The Journal of Higher Education, Vol.51, No.1,
pp60-74

Pascarella, E.T.; Duby, P. B. and Iverson, B (1983): A test and re-conceptualisation of a theoretical
model of college withdrawal in a commuter institution setting, Sociology of Education,
56, pp88-100

Sweet, R.(1986): Student dropout in distance education: An application of Tinto’s Model, Journal of
Distance Education, Vol.7, No.2, p201-213.

Simpson, O (2003): Student Retention in Online, Open and Distance Learning, Kogan Page,
London.

Tinto, V.(1975): Dropout from Higher Education: A Theoretical Synthesis of Recent Research,
Review of Educational Research, Vol.45, No.1, pp89-122.

Tinto, V. (1993): Leaving college: Rethinking the causes and cures of student attrition. 2nd ed. The
University of Chicago Press, Chicago and London .

